TERMINATION OF PARENTAL RIGHTS (TPR) INSTRUCTION PACKET #### **TABLE OF CONTENTS** | SECTION | PAGE NUMBER | |--|-------------| | Introduction | | | When to Use the Packet | 1 | | How to Use the Packet | 2 | | Tips and Reminders | 3 | | Who is Petitioner and Respondent | 3 | | Legal Advice | 3 | | Organizing Court Papers | 5 | | Termination of Parental Rights | | | Definition | 6 | | Effect of Losing One's Parental Rights | 6 | | Who Can Petition To Terminate and/or Adopt | 7 | | Termination of Parental Rights Process Flowchart | 9 | | Section 1: Filing For Termination of Parental Rights | | | Starting the Process | 10 | | Petition for Termination of Parental Rights | 11 | | Custody Separate Statement | 12 | | Information Sheet | 13 | | Praecipe in a Termination of Parental Rights Action | 13 | | TPR Order of Reference | 13 | | Order for a Hearing | 14 | | Final Order | 14 | | Optional Forms | 15 | | Affidavit that a Party's Address is Unknown | 15 | | Consent to Termination and Transfer of Parental Righ | ıts15 | | Affidavit of Consent to Termination of Parental Rights | 17 | | Waiver of Rights Under the Servicemembers' Relief A | .ct17 | | Where to File | 18 | | Additional Instructions | 19 | #### Sample Forms | Petition for Termination of Parental Rights | 21 | |--|----| | Custody Separate Statement | 29 | | Information Sheet | 32 | | Praecipe in a Termination of Parental Rights Action | 34 | | TPR Order of Reference | 35 | | Order for a Hearing | 36 | | Final Order | 37 | | Affidavit that a Party's Address is Unknown | 38 | | Consent to Termination and Transfer of Parental Rights | 39 | | Affidavit of Consent to Termination of Parental Rights | 41 | | Waiver of Rights Under the Servicemembers' Relief Act | 43 | | Section 2: Social Study and Report | | | Information included in the report | 44 | | Section 3: Hearing with a Judge | | | Scheduling the Hearing | 46 | | Motion for Continuance | 46 | | The Day of the Hearing | 48 | | Sample Forms | | | Motion for a Continuance | 50 | | Affidavit of Non-Military Service | 51 | | Section 4: Appeal | 52 | | Appendix A | 53 | | Legal Grounds for Termination of Parental Rights | 53 | | Appendix B | 61 | | Frequently Asked Questions about Paternity | 61 | # TERMINATION OF PARENTAL RIGHTS INSTRUCTION PACKET Use the Termination of Parental Rights Packet **ONLY** when: - □ You are at least 18 years old (you must be 21 years old to adopt); AND - You are seeking to terminate someone's parental rights to a child for the purposes of adoption; AND - You are the mother, father or a blood relative of the child; AND - □ The child is <u>younger than 18 years of age</u>. (Family Court can only terminate the parental rights of a minor); **AND** - The child has been living in Delaware for AT LEAST 6 CONSECUTIVE MONTHS BEFORE filing your Petition to Terminate Parental Rights. (There are exceptions to this 6 month requirement. If the child has not lived in Delaware for at least 6 months, talk to an attorney to see if an exception applies to your situation). You may file to Terminate Parental Rights singly or jointly with another person. If you file jointly with another person, the other person must also be at least 18 years old. This Instruction Packet will explain termination of parental rights as if you wanted to file to terminate parental rights for one child. If you would like to terminate parental rights of more than one child and all of the children have the same mother **AND** the same father, you may file to terminate parental rights of all of the children on the same petition. Please note that if any of the children for which you are seeking to terminate parental rights have different fathers or mothers, you must file to terminate parental rights on separate petitions. For example, if two of the children have one father and one of the children has a different father, you would be required to file two petitions, one for each father. #### HOW TO USE THE PACKET This packet contains general information about the process of filing a Petition for Termination of Parental Rights, basic instructions on how to complete the Court forms you must file, and samples of the completed Court forms. You should read the instructions and sample forms carefully **before** filling out any forms. All of the forms must be neatly filled out by hand in ink or typed. **ONLY FILE THE FORMS INCLUDED IN THE BLANK FORMS PACKET.** The sample forms included in this Instruction Packet are simply to help you understand how to fill out the real forms in the Forms Packet. Do not file the sample forms. #### YOU DO NOT HAVE TO COMPLETE ALL THE SECTIONS AT ONCE. For example, you do not have to file the forms in Section 2 at the same time as the forms in Section 1. Read the information carefully to be sure that you know what you are supposed to do and when. Please look for the shaded written instructions and the following symbols throughout the packet. They will help guide you. **READ THIS SECTION CAREFULLY** THIS DOCUMENT MUST BE FILED FILL IN THE BLANKS OR WRITE INFORMATION HERE YOU DO NOT HAVE TO TAKE THESE STEPS NOW - ✓ Make sure to read any Answers to Frequently Asked Questions on Termination of Parental Rights. These are located in the Resource Centers in each courthouse. They will help you to better understand the termination of parental rights process. - ✓ Remember who is the Petitioner and who is the Respondent. - The **PETITIONER** is the person who filed the Petition for Termination of Parental Rights, in other words, you. - ➤ The **RESPONDENT** is the person(s) answering (responding) to the Petition. - ✓ Remember that just because you fill out the forms correctly does not necessarily mean that the Court will give you (grant) what you want. It is up to <u>you</u> at the court hearing to prove why the Court should give you what you want. - ✓ Representing yourself may take a lot of time, may be difficult and may be confusing. The Court will expect you to follow the same rules that attorneys must follow. If at any point throughout the Court process you are not sure about representing yourself, you should talk to an attorney. - ✓ Please remember that COURT STAFF CANNOT GIVE YOU LEGAL ADVICE. Should you have a question about what options you have or what you should do, you should talk to an attorney. Just because you talk to an attorney does not necessarily mean that you must hire that attorney to represent you. Ask the attorney if he/she is willing to meet with you and answer your questions without having to hire that attorney for full representation. Before you meet with the attorney, ask what fees may be involved for such limited services. - ✓ If you would like assistance finding an attorney, you can call the Lawyer Referral Service in New Castle County, 302-478-8850, and in Kent and Sussex Counties, 1-800-773-0606. (You may call the same telephone numbers and ask for the Legal Help Link to find out if you qualify for free legal assistance.) You also can refer to the Attorney Roster that is located at the Family Court Resource Centers. The Attorney Roster is a listing of some of the attorneys who practice family law in Delaware and includes information about how to contact the attorneys and what fees the attorneys charge. - ✓ Always bring your photo identification with you (such as your driver's license, or a state-issued photo identification card) whenever you get a Court form notarized. The identification must be current, have a photo, the signer's physical description and the signer's signature. - ✓ THERE IS A LOT OF PAPER IN A COURT CASE AND HAVING THE COURT MAKE YOU COPIES CAN BE VERY EXPENSIVE. #### PLEASE READ AND REMEMBER THESE IMPORTANT TIPS #### REMEMBER - Keep a copy of every document and court paper. - Keep all notes, documents and court papers together and organized in a folder with the most recent papers on top. - Bring the folder with your papers with you every time you go to Court. - When you file a document with the Court, <u>bring</u> the required number of copies of each paper and an extra copy for you to have "clocked-in." Keep the clocked-in copy <u>in your folder</u> so you have proof of the time and date you filed each document. You may make copies at the Resource and Self-Help Centers but there is a small fee. - When you complete a document or form for filing with the Court, always include the full case name and file and petition numbers (if there are any). - When you must mail something, we suggest that you use regular mail AND "certified mail, return receipt requested" so that you have proof that the other party received the envelope. If you cannot afford to pay for "certified mail" we suggest you get a "certificate of mailing" at the post office to prove that you mailed the envelope to the other party. You may purchase stamped envelopes at the Resource and Self-Help Centers and the Court will mail your Court papers for you by regular mail. You are responsible for certified mailing. ## **TERMINATION OF PARENTAL RIGHTS & ADOPTION** #### The Definition of Termination of Parental Rights The intent of Termination of Parental Rights ("TPR") is to legally and permanently terminate the relationship between a child and his/her parent. The law about TPR is found within Chapter 11 of Title 13 of the Delaware Code. #### **Transfer of Parental Rights and Definition of Adoption** After the Court issues a TPR Order, parental rights are usually then transferred to another person through an Adoption Order. The prospective adoptive parent must file a Petition for Adoption. Once an Adoption Order is issued, the adoptive parent then becomes the permanent legal parent of the child and will have all of the rights, duties, privileges and obligations recognized by the law between parents and their children. The law about adoption is found within Chapter 9 of Title 13 of the Delaware Code.
Effect of Losing One's Parental Rights Both the individual whose parental rights were terminated and that individual's relatives lose all rights of inheritance from the child. Accordingly, the child will no longer have rights of inheritance from the individual whose rights were terminated and from that individual's relatives. If the individual whose parental rights were terminated still wants the child to inherit from him/her, then he/she must include the child in his/her will. For more information on wills and inheritance rights, you should talk to an attorney. Wills and inheritance rights are not handled in Family Court. ## Who Can Ask the Family Court for a TPR (i.e. who can Petition for TPR)? A Petition for TPR may be filed in the State of Delaware by any of the following: - The mother of a child; - The father or presumed father of a child; - Both parents of a child; - A blood relative of a child; - The Department of Services for Children, Youth and Their Families (the "Department"); - Any agency granted a license by the Department to place children for adoption (a "licensed agency"). #### Who Can Seek to Adopt (i.e. who can Petition for Adoption)? A Petition for Adoption may be filed in the State of Delaware IF you are: either: - An unmarried person; OR - A husband and wife <u>jointly</u> seeking to adopt <u>and</u> who are <u>NOT</u> legally separated, living apart from each other, and/or divorced; - AND over 21 years old; - AND a Delaware resident. It is recommended that you use the <u>TPR Instruction Packet</u> ONLY IF the Department is <u>NOT</u> a party to the TPR proceeding. This means that the Department does <u>NOT</u> have <u>custody</u> over the child (i.e. the child is NOT in foster care) and is not a party to the TPR proceeding. Thus, you are advised to use the TPR Instruction Packet IF: - You are seeking to terminate someone's parental rights over a child <u>so that</u> you or another individual may pursue adoption of such child. - AND you are representing yourself in the TPR action (i.e. proceeding pro se) #### • AND you are: - > The mother of the child; OR - > The father (or presumed father) of the child; OR - A blood relative of the child (e.g. aunt; uncle; grandparent(s), sister, brother, or cousin) #### THE TERMINATION OF PARENTAL RIGHTS PROCESS #### **SECTION 1** # STARTING THE TERMINATION OF PARENTAL RIGHTS PROCESS To File for Termination of Parental Rights, the following requirements must be met: | You are seeking to terminate someone's parental rights to a child so that | |---| | you or another person may pursue adoption of that child; AND | | The child had been living in Delaware for AT LEAST 6 CONSECUTIVE | | MONTHS BEFORE the Petitioner filed the Petition for Termination of | | Parental Rights. (There are exceptions to this 6 month requirement. If the | | child has not lived in Delaware for at least 6 months, talk to an attorney to | | see if an exception applies in your situation.); AND | | The Petitioner is at least 18 years of age (you must be 21 in order to | | adopt); AND | | The Petitioner is the mother, father, or blood relative of the child. | - You MUST file the ORIGINAL and ONE (1) COPY FOR EACH RESPONDENT of each form below with the Court. - Make a copy of each completed form for your records. - ➤ Have your set of copies "clocked-in" for your file. Having a paper "clocked-in" means that the Court will stamp on the copy the time and date you filed your papers. Your clocked-in copy will serve as proof of the time and date you filed the paper. Petition for Termination of Parental Rights form. (<u>file</u> the original and one copy). - Sample Form can be found on page 21. - Only a mother, father or blood relative of the child may petition the Court to Terminate Parental Rights. - ➤ The U.S. and Delaware State Constitutions require that whenever a petition is filed with the Court, **ALL** of the people involved with the case must be notified. By naming a person as a Respondent, you are asking the Court to notify him/her of the petition. In Termination of Parental Rights cases the following people should be named as Respondent(s): - The natural parent(s) of the child; - Any guardian of the child or the person with whom the child is living; - Any Guardian ad Litem of the child; - And the organization having custody of the child (for example, the Division of Family Services). If you fail to notify any of the necessary parties, your petition may be deficient and you may have to start the process over. You MUST list the natural parent(s) as Respondents, even if one of the parents has never had any contact with the child. If the child lives with a step-parent, you must list the natural parent, not the step-parent as the Respondent. For example, if the child lives with his mother and step-father and has had no contact with his natural father, you must name father, not step-father, as the Respondents on your petition. ☐ For questions regarding paternity, please see Appendix A. - ➤ If one or both parents are deceased, list the deceased parent(s) as a Respondent(s), indicate on the petition that he/she is deceased and the date of death. - If the Respondent(s) voluntarily consent to the Termination of Parental Rights, they must complete a Consent to Termination and Transfer of Parental Rights and an Affidavit of Consent to Termination of Parental Rights and Adoption. For more information, please see page 15. - You must sign your Petition for Termination of Parental Rights in the presence of a notary public or authorized Court staff. #### **Grounds for Termination of Parental Rights** ➤ When alleging facts in your Petition For Termination of Parental Rights, you must indicate at least one Ground for Termination of Parental Rights for each child. The Petition for Termination of Parental Rights lists the grounds and you should place an "x" in front of all the grounds that apply. The grounds can be found on pages 53 of this Instruction booklet and can be found on the last three pages of the Petition for Termination of Parental Rights. #### Custody Separate Statement form. (file the original and one copy). - > Sample form can be found on page 29. - ➤ The Custody Separate Statement explains to the Court a child's past and present living arrangements, so that the Court can determine if it has authority to decide your Petition for Termination of Parental Rights. If all of the children included in your petition have had the same living arrangements as one another for the past five years, then you may include all children on a single form. However, if the children have lived apart from each other sometime during the past five years, you must complete a separate form for each child. For example, if last year, one child resided with one parent and one child resided with the other parent, it would be necessary to file two Custody Separate Statements, explaining where each child lived. Information Sheet form. (file the original and one copy). - > Sample form can be found on page 32. - ➤ This form provides the Court with general information about the parties that allows the Court to adequately notify the parties about upcoming proceedings and to maintain up-to-date records. Praecipe in a Termination of Parental Rights form. (<u>file</u> the original and one copy). - Sample form can be found on page 34. - This form instructs the Clerk of Court to serve copies of the Petition to Termination Parental Rights on the Respondent(s) and publish notice of the Petition in a local or foreign newspaper if necessary. - > For information on publication, please see page TPR Order of Reference for Termination of Parental Rights form. (<u>file</u> the original and one copy). - Sample forms can be found on page 35. - ➤ The Order of Reference is a form that includes the information about the agency chosen and an order for the judge to sign. - On the Order of Reference you will list the name of the licensed child-placing agency that you have selected to complete the Social Study and Report. - Once you have completed this form and submitted it to the court, along with all other forms, a judge must sign it. The Clerk will then forward the Order to the agency. The agency can then begin preparing the social study and report. - You MUST pay the licensed child-placing agency to complete the Social Study and Report. This is not a court fee and cannot be waived by the court. You are responsible for the entire cost of preparing the Social Study and Report. - ➤ The Social Study and Report can be very expensive so you might want to find out how much different agencies charge before deciding which one to use. - ➤ For more information on the Social Study and Report, please see Section 2. - > Sample form can be found on page 36. - ➤ This form is used by the Court and you will only partially fill it in as indicated on the sample form. The Court will fill in the rest of the information once it determines the date for a Court hearing. Essentially, this form will become the Court's Order for a Hearing in your TPR case. Final Order form. (<u>file</u> the original and one copy). - Sample form can be found on page 37. - This form is used by the Court to grant or deny your Petition for TPR after a hearing. This form may also be used to grant or deny a Petition for Adoption. You will only partially fill in this form as is indicated on the sample form. The Court will fill in the rest of the information when the Judge issues the Order. #### **BELOW ARE OPTIONAL FORMS** **ONLY** file the following forms if the situation applies to you. ## If you do not know where Respondent(s) lives, file: Affidavit that a Party's Address is Unknown form. (<u>file</u> the original and one copy). - Sample form can be found on page 38. - You must provide the Court with each Respondent's current address. If you do not know where the Respondent(s) currently lives, you must try to
locate him or her. Ways to do this include talking to the Respondent's friends or relatives or checking the Internet. If, after looking for the Respondent(s), you cannot find his/her current address, you must complete this form. Do not complete this form until you have made an effort to locate the Respondent(s). - You must complete this form before we publish notice of the matter in the newspaper. Please see page 35 for more information regarding Notice by Publication. ## If all parties agree on the Termination of Parental Rights, file: | Consent to | Termination and | Transfer of Parental | Rights form. | (<u>file</u> one | |------------|-----------------|----------------------|--------------|-------------------| | originaŊ. | | | | | > Sample form may be found on page 39. - ➤ File this document only if the Respondent(s) have already agreed upon the termination and transfer of parental rights to another person for purposes of adoption. - This form must be signed by the Respondent(s) who agrees to have his or her parental rights terminated. If there are 2 Respondents agreeing to have their parental rights terminated, they must each sign separate forms. - The birth mother may sign this form only after the child is born. The father or presumed father may sign this form either before or after the child is born. - On this form, the Respondent(s) will describe for the Court: - To whom parental rights will be transferred for the purpose of adoption - On this form, the Respondent(s) will acknowledge that: - o they understand the rights that they are terminating; AND - they understand that after the consent is signed, it cannot be revoked unless the requirements of 13 <u>Del.C.</u> §1106B(a) have been met. - ➤ Before the Respondent signs this form, he/she MUST be in the presence of any of the following persons who are authorized to take consents: - A judge of a Court of record; OR - o An individual designated by a Judge to take consents; OR - An employee designated by an authorized agency to take consents: OR - An attorney other than the attorney(s) representing the adoptive parent(s) or representing the agency to which parental rights will be transferred. - A notary public is NOT an authorized person to take consents! Affidavit of Consent to Termination of Parental Rights and Adoption (file the original and one copy for each Respondent). - Sample form may be found on page 41. - ➤ File this document only if the Respondent(s) have already agreed upon the termination and transfer of parental rights to another person for purposes of adoption. - ➤ This form must be signed by the Respondent(s) who agrees to have his or her parental rights terminated. If there are 2 Respondents agreeing to have their parental rights terminated, they must each sign separate forms. - The birth mother may sign this form only after the child is born. The father or presumed father may sign this form either before or after the child is born. - On this form, the Respondent(s) will describe for the Court: - To whom parental rights will be transferred for the purpose of adoption - On this form, the Respondent(s) will acknowledge that: - they understand the rights that they are terminating; AND - they understand that after the consent is signed, it cannot be revoked unless the requirements of 13 <u>Del.C.</u> §1106B(a) have been met. #### If Respondent(s) is in the military, file: Waiver of Rights under the Servicemembers' Civil Relief Act (<u>file</u> the original and one copy for each Respondent). - Sample form may be found on page 43. - ➢ If the Respondent(s) is in the military, the Respondent(s) must file an Answer, an Affidavit of Appearance or YOU must have the Respondent(s) sign a Waiver of Rights under the Servicemembers' Civil Relief Act. If the Respondent(s) does not file one of these documents, you must file a **Motion to Appoint an Attorney**. You should start this process as soon as possible because it takes time. The Court will not schedule your Termination of Parental Rights hearing until you complete this process. ➤ If there are multiple Respondents who are in the military you must file a separate form for each Respondent. BE SPECIFIC WHEN COMPLETING THE FORMS and make sure that you address ALL of the grounds found on pages 24-27 in your petition. When you complete a form, write in blue or black ink AND write neatly. File the forms at the Family Court in the County where the child currently lives or the county in which a parent of the child currently lives. If the child does not currently live in Delaware, you should talk to an attorney before filing to make sure the Delaware Family Court is the right Court to hear your case and to find out in which state and county you should file. - ➤ In Kent and Sussex Counties you may file your papers at the Resource Centers on the first floor of the Family Court buildings. - In New Castle County, you may file your papers at Family Court Intake on Lower Level 1 of the New Castle County Courthouse. - If you file your papers by mail, the addresses for each courthouse are available on the Family Court website. The Court does NOT accept filings that are faxed or e-mailed. A filing fee is charged for each petition that is filed. The filing fee can be paid by cash, credit card, debit card, check or money order made payable to "Family Court". If you are filing by mail, you may only pay by check or money order. **FAMILY COURT WILL NOT ACCEPT YOUR PAPERS WITHOUT THE FILING FEE**. There are additional costs if we must publish notice of this action. #### ADDITIONAL INSTRUCTIONS FOR TERMINATION OF PARENTAL RIGHTS #### SERVICE OF PROCESS **Each** Respondent must receive a copy of the Petition for Termination of Parental Rights. The delivery of the Petition for Termination of Parental Rights and any other forms you file is called Service of Process. The way that the Court accomplishes Service of Process depends on how much information you can provide the Court about where the Respondent(s) lives. Determine from the following options how Service of Process should be accomplished in your case. #### The Respondent Lives in Delaware and You Know His/Her **Address** If the Respondent lives in Delaware AND you know his/her address, a Process Server (someone whose job involves delivering Court papers) will give a copy of your petition and other papers to the Respondent(s). This is called **Personal Service** and the Court will do this for you. #### The Respondent Does Not Live in Delaware and You Know His/Her Address If a Respondent(s) does **NOT** live in Delaware **AND** you know the Respondent's address, the Court will mail your papers via certified mail, return receipt requested, to the Respondent(s). The court will, AT YOUR EXPENSE, publish legal notice of your petition in 2 approved newspapers in the county and state where the Respondent(s) lives. You must provide the name of the newspapers for the out of state Respondent(s). #### You Do Not Know Where the Respondent Lives or Works If you do **NOT** know where a Respondent lives or works so that the Process Server can deliver your petition to that Respondent, THE **COURT** will publish **AT YOUR EXPENSE** a legal notice of your petition in 2 approved newspapers for 3 consecutive weeks in the county and state where the Respondent's last known address was located. You must also complete an Affidavit that Address is Unknown form (see page 14). #### THE ANSWER - Once the Respondent(s) has been served with the Petition for Termination of Parental Rights, each Respondent(s) has 20 days from the date of service (the date that the court papers are delivered to the Respondent(s)) to respond by filing an Answer to your Petition for Termination of Parental Rights. If there is more than one Respondent in your case, each Respondent must file his/her own separate Answer. You should receive a copy of the Respondent's Answer in the mail. - ➤ On the Answer to your Petition for Termination of Parental Rights, the Respondent(s) must **admit** (agree with) or **deny** (disagree with) each of the statements you made in your petition. The Respondent(s) may explain why he/she disagrees with the statement. YOU SHOULD BEGIN SECTION 2 ONCE YOU HAVE FILED THE FORMS IN SECTION 1. The Family Court of the State of Delaware | In and For 🗌 I | New Castle | | Sussex | County - | |----------------|------------|--|--------|----------| |----------------|------------|--|--------|----------| #### PETITION FOR TERMINATION OF PARENTAL RIGHTS Check the county in which you are filing. File Number CN07-0550 Petition Number 07-0223 | Petitioner | | | 2 nd Petitioner (if a | ny) | | |----------------------------------|-------|--------------------|----------------------------------|----------|---------------------| | Name
Anne C. Smith | | D.O.B.
2/3/1964 | Name Scott R. Smith | | D.O.B.
3/14/1964 | | 111-11-1111 | | | 222-22-2222 | | | | Street Address
101 Oak Street | | | Street Address 101 Oak Street | | | | Apt. or P.O. Box Number #123 | | | Apt. or P.O. Box Number #123 | | | | City | State | Zip Code | City | State | Zip Code | | Dover | DE | 19901 | Dover | DE | 19901 | | Home Phone Number | Work | Phone Number | Home Phone Number | Work Pho | one Number | | (302) 555-1111 | (302 | 2) 555-9999 | (302) 555-1111 | (302 | 2) 555-5555 | | Relation to Child(ren) | | | Relation to Child(ren) | | | | Maternal Aunt | | | Maternal Uncle | | | | Attorney Name | | | Attorney Name | | | | None | | | None | | | | Street Address | | | Street Address | | | | Apt. or P.O. Box Number | | | Apt. or P.O. Box Number | | | | City | State | Zip Code | City | State | Zip Code | | Respondent | | 2 nd Respondent (if any) | | | |------------|--|-------------------------------------|------|--| | Name | | D.O.B. | Name | | | Name | | D.O.B. | Name | | D.O.B. | |---------------------------------|-------------|-------------------|--------------------------------|-------------|-------------------| | Michelle Jones |
 11/12/196 | Steven Harding | | 9/14/1969 | | SSN
333-33-3333 | | | SSN
444-44-4444 | | | | Street Address 123 State Street | | | Street Address 123 Main Street | | | | Apt. or P.O. Box Number | | | Apt. or P.O. Box Number | r | | | City
Dover | State
DE | Zip Code
19901 | City
Dover | State
DE | Zip Code
19901 | | Home Phone Number | Wor | k Phone Number | Home Phone Number | Work Ph | one Number | | 302-222-1212 | 302 | 2-333-4434 | 302-222-4545 | 302 | 2-678-9999 | | Relation to Children | | | Relation to Children | | | | Mother | | | Father | | | | Attorney Name | | | Attorney Name | | | | None | | | None | | | | Street Address | | | Street Address | | | | Apt. or P.O. Box Number | | | Apt. or P.O. Box Number | er | | | City | State | Zip Code | City | State | Zip Code | | | | | | | | Guardian Ad Litem (if any) | Name
Jane Walker | Name
Martha Bates | | ()/ | | |---|--|-------------------------|---|--| | Street Address | Street Address | | | | | 525 South Washington Stre Apt. or P.O. Box Number | 111 Legal Way Apt. or P.O. Box Numb | er | | | | <u>'</u> | | | | | | City State Zip Code Dover DE 19901 | City
Dover | State
DE | Zip Code
19901 | | | Home Phone Number Work Phone Number | Home Phone Number | | one Number | | | (302) 999-9999 (302) 111-1111 | (302) 888-8888 | (30 | 2) 777-6767 | | | | | additional :
Child's | sheets if neces
Place of Birth
lity, State) | | | | | | | Male Female | | | the child(ren)'s pa
dress
3 State Street Dov | <u> </u> | viduals holding Date of Birth 11/12/1967 | parental rights): Social Security Number 555-55-5555 | | FATHER Steven Harding 12 | 3 Main Street Dov | er, DE | 9/14/1969 | 909-22-1011 | | | | | | | | | | | | | | ➤ I have attached to this Petition the | e following affidavit | :s: | | | | ☐ Affidavit that a Party's | • | | | | | ☐ Affidavit that Biologica | | | n | | | Affidavit of Non-Disclo father but is unwilling to | sure (e.g., Affidav | it that moth | | ame of the biological | | Name(s) of the person(s) or organ
the child(ren): Michelle Jones and S | ization having the
Steven Harding | årdian | ship, care, co | ontrol or custody of | | Address of person(s) or organization | See above | | | | | Name(s) of the person(s) to whom
adoptive parent(s)) if this Petition i | | | | erred (i.e. proposed | | Address of person(s) or organizati if address is different from address Petitioner(s): | | | | | Attorney for Guardian Ad Litem (if any) | 5. | Proposed adoptive parent(s) Petitioner: | relationship to ch | nild(ren) if proposed adoptive parent is | NOT the | |----------|---|-------------------------------|--|------------| | 6. | I acknowledge the following is | true with regards to | o the child(ren) named in this petition: | | | | Adoption of the child is po | ossible, appropriate | e, and a Petition for Adoption will be filed | with this | | | | | hts are sought to be terminated with regard ty of placement of the child with blood related | | | | Results of these efforts: | | | | | | Petitioners are blood relatives o | f the child. | | | | _ | | | | | | _ | | | | | | | | | | | | | Each birth parent has been 961-965. | en advised of the r | ight to file an affidavit as provided in 13 [| Del. C. §§ | | | □ Termination of Parental Ri | ghts is in the best in | nterests of the child. | | | | | | o the termination and transfer of their pare of Parental Rights for each Respondent is | | | | | Consent to Termi | onsents to the termination and transfer ination and Transfer of Parental Rights | | | | | the Consent to T | condent consents to the termination and the fermination and Transfer of Parental Right tition. | | | 7. | | | ermination of Parental Rights for each child
Termination of Parental Rights for each chi | | | | · | | Sign in the presence of a notary. | | | | STOP | | of a flotary. | | | | | | | | | | Anne C. Smith | 12/15/2007 | Scott R. Smith | 12/15/2007 | | | Petitioner | Date | 2 nd Petitioner (if any) | Date | | Sworn to | subscribed before me: | | Sworn to subscribed before me: | | | | Donna King | 12/15/2007 | Donna King | 12/15/2007 | | М | ediator/Notary Public — | Date | Mediator/Notary Public | Date | | | | Signed by nota
Court staff | | | ## #### **GROUNDS FOR TERMINATION OF PARENTAL RIGHTS** Complete a separate *Grounds for Termination of Parental Rights* form for <u>each child</u> named in the *Petition for Termination of Parental Rights*. Thus, if there are 2 children, then 2 *Grounds for Termination of Parental Rights* forms MUST be completed and attached to the Petition. | NA | ME OF T | HE CHILD: Douglas Smith | | | | | | | | |-----|--|---|--|--|--|--|--|--|--| | Inc | licate the g | rounds for Termination of Parental Rights (Place an "X" next to the grounds that apply.) | | | | | | | | | 1. | | arent(s) of the child, or the person(s) or organization holding parental rights over such child nsent) that this Petition should be granted. | | | | | | | | | 2. | Respondent has abandoned the child AND intended to abandon the child as evidenced by the fact that: (Place an "X" next to which situation applies) | | | | | | | | | | | a. | ☐ The child is <u>younger than 6 months old</u> <u>at the time of filing</u> this Petition, Respondent FAILED to: | | | | | | | | | | | Pay reasonable prenatal, natal and postnatal expenses in accordance with
Respondent's financial means; AND | | | | | | | | | | | Visit regularly with the child; AND | | | | | | | | | | | Manifest (show) an ability and willingness to assume legal and physical custody of
the child (if the child was NOT in the physical custody of the <u>other</u> parent). | | | | | | | | | | b. | ☐ The child is <u>at least 6 months old</u> <u>at the time of filing</u> this Petition AND for <u>at least 6 consecutive months</u> (6 months in a row) <u>during the year immediately before filing</u> the Petition, Respondent(s) did FAILED to: | | | | | | | | | | | Make reasonable and consistent payments in accordance with Respondent's financial
means, for support of the child; AND | | | | | | | | | | | Communicate or visit regularly with the child; AND | | | | | | | | | | | Manifest (show) the ability and willingness to assume legal and physical custody of
the child (if the child was NOT in the physical custody of the <u>other</u> parent). | | | | | | | | | | C. | ☐ The child is <u>younger than 6 months old</u> <u>at the time of filing</u> this Petition AND Respondent has placed the child in circumstances leaving the child in <u>substantial risk of injury or death</u> and therefore has manifested (shown) the unwillingness to exercise parental rights | | | | | | | | | 3. | | ndent has <u>abandoned</u> the child <u>BUT did NOT intend to abandon</u> the child because: (Place an to which situation applies) | | | | | | | | | | a. | ☐ For 12 consecutive months (12 months in a row) in the 18 months before filing this Petition, Respondent FAILED to: | | | | | | | | Communicate or visit regularly with the child; AND apply) - > File or pursue a pending Petition to establish paternity or to establish the right to have contact or visitation with the child; AND - Manifest (show) the ability and willingness to assume legal and physical custody of the child (if the child was NOT in the physical custody of the <u>other</u> parent). | | | AND o | one of the below applies (Place an "X" next to all that apply): | | | | | |----|---|-----------------|---|--|--|--|--| | | ☐ The child is not in the legal and physical custody of the other parent and Responden not able or willing promptly to assume legal and physical custody of the child, and to pay the child's support, in accordance with Respondent's financial means. | | | | | | | | | Placing the child in Respondent's legal and physical custody would pose a risk substantial harm to the physical or psychological well being of the child. Respondent is to maintain a relationship of "parent and child" with the child because of any of the follow reasons: | | | | | | | | | | i. | The circumstances of the child's conception; OR | | | | | | | | ii. | Respondent's behavior during the mother's pregnancy; OR | | | | | | | | iii. | Respondent's behavior after the child was born; OR | | | | | | | | iv. | Respondent's behavior with respect
to other children. | | | | | | | | ☐ Fai
child. | lure to grant the Petition for Termination of Parental Rights would be detrimental to the | | | | | | 4. | . The parent(s) of the child or any person(s) holding parental rights over such child are mentally incompetent and therefore, are unable to discharge parental responsibilities in the foreseeable future. (The Court will select 2 qualified psychiatrists to form an opinion regarding mental incompetence and inability to discharge parental responsibilities. The Court also will appoint a licensed attorney, as Guardian Ad Litem, to represent the alleged incompetent's interests in the proceeding). | | | | | | | | 5. | Respo | | as been found by a Court of competent jurisdiction to have: (Place an "X" next to all | | | | | | | a. | | mmitted a felony level offense as described in subchapter II of Chapter 5 of Title 11 st the person in which the victim was a child; | | | | | | | b. | | ded or abetted, attempted, conspired or solicited to commit a felony level offense as bed in subchapter II of Chapter 5 of Title 11 against the person in which the victim was I; | | | | | | | C. | | Immitted or attempted to commit the offense of Dealing in Children as set forth in § of Title 11. | | | | | | | d. | | mmitted the felony level offense of endangering the welfare of a child as set forth in § of Title 11. | | | | | | 6. | have faile | ed to p | of the child, or any person(s) holding parental rights over the child, are not able or lan adequately for the child's physical needs or mental and emotional health and d 1 or more of the following conditions has been met: (Place an "X" next all that | | | | | | | a. \square if the child is in the care of the Department of a licensed agency: | | | | | | | |---|--|--|--|--|--|--|--| | | | ☐ The child has been in the care of the Department of licensed agency for a period of one year, or if the child has come into care as an infant, a period of 6 months, or there is a history of previous placement(s) of this child; OR | | | | | | | | | $\hfill \square$ There is a history of neglect, abuse, or lack of care of the child or other children by Respondent; \mathbf{OR} | | | | | | | | | $\hfill \square$ Respondent is incapable of discharging parental responsibilities due to extended or repeated incarceration; ${\bf OR}$ | | | | | | | | | \square Respondent is not able or willing to assume promptly legal and physical custody of the child, and to pay for the child's support, in accordance with Respondent's financial means; \mathbf{OR} | | | | | | | | | ☐ Failure to grant the Petition for Termination of Parental Rights will result in continued emotional instability or physical risk to the child. | | | | | | | | b. 🛭 If th | e child is in under the care of a stepparent or blood relative, | | | | | | | | | the child has resided in the home of the blood relative for a period of at least 1 year, or in the case of an infant, a period of 6 months AND | | | | | | | | | > Respondent is incapable of discharging parental responsibilities, and there appears to be little likelihood that Respondent will be able to discharge such parental responsibilities in the near future. | | | | | | | 7. Respondent's parental rights over a sibling (brother, sister, half-brother, half-sister) of the is the subject of the Petition have been involuntarily terminated in a prior proceeding. | | | | | | | | | 8. | ☐ The parent ha | s subjected the child to torture, chronic abuse, sexual abuse, and/or life-threatening | | | | | | | 9. | | s suffered unexplained serious physical injury under such circumstances as would injuries resulted from the intentional conduct or willful neglect of the parent. | | | | | | | | | | | | | | | ### The Family Court of the State of Delaware In and For \square New Castle \bowtie Kent \square Sussex County # CUSTODY SEPARATE STATEMENT IN COMPLIANCE WITH TITLE 13, SECTION 1928 OF THE DELAWARE CODE Check the county in which you are filing. | nioner | | Respondent | | File No.: | | |--|---|---|---|---|---| | nne C. Smith/Scott R. Sı | mith | Michelle Jones/Steven Ha | arding | CN07-0 | 550 | | What type of petition a | are you filing? Pe | etition for Termination of I | Parental Rights | | | | Who is the child(ren) roug A. Smith 10/14 | | ion? (Please provide ful | II name and date | of birth) | | | | | | | | | | - | the children have r | ually resided with one anot
not continually resided with
hild. | | No
ease cor | nplete a | | Where is the child(ren 1 Oak Street, Apt. #123 | n) living as of today' | Dover | DI
Sta | | 19901 | | et Address | | City | | ite | Zip Code | | C C : 1 1 C D | Smith | Aunt and Uncle | | | | | me of person(s) child(ren) is living with
During the past five ye | ears, where have th | Relationship to
child(r
ne child(ren) lived? <i>List ad</i>
the child(ren) currently liv | dresses from the | | | | During the past five ye oldest beginning with five years old end with frees where child(ren) currently reside | ears, where have th
the address where
h the first address v | ne child(ren) lived? List ad
the child(ren) currently liv | dresses from the | n) is una | Zip Code | | During the past five ye oldest beginning with five years old end with ress where child(ren) currently reside | ears, where have th
the address where
h the first address v | ne child(ren) lived? List ad
the child(ren) currently liven
where the child lived. City Dover | dresses from the
res. If the child(re | n) is una
_{ate}
E | ler the age | | During the past five ye oldest beginning with five years old end with past where child(ren) currently reside to the child(ren) currently reside to the child(ren) lived there | ears, where have the the address where h the first address ves | ne child(ren) lived? List ad the child(ren) currently lively where the child lived. City Dover en) is living with | Idresses from the res. If the child(re | n) is und ate E aild(ren) | Zip Code | | During the past five ye oldest beginning with five years old end with five years old end with dress where child(ren) currently reside 1 Oak Street, Apt. #123 e child(ren) lived there | ears, where have th
the address where
h the first address v | ne child(ren) lived? List ad the child(ren) currently lively where the child lived. City Dover en) is living with | Idresses from the
res. If the child(re | n) is und te E tild(ren) tild(ren) | Zip Code | | During the past five ye oldest beginning with five years old end with ress where child(ren) currently reside a child(ren) lived there /2004-present son's current address me as above | ears, where have the the address where h the first address vies Name of person(s) child(re | ne child(ren) lived? List ad the child(ren) currently lively where the child lived. City Dover en) is living with City City | Idresses from the res. If the child(resses. | n) is und | Zip Code 19901 Zip Code | | During the past five ye oldest beginning with five years old end with ress where child(ren) currently reside child(ren) lived there /2004-present son's current address me as above | ears, where have the the address where he the first address view. Name of person(s) child(re Anne C. Smith and | ne child(ren) lived? List ad the child(ren) currently lively where the child lived. City Dover en) is living with City City City City | Sta Relationship to ch Aunt and Ur Sta | n) is und | Zip Code Zip Code Zip Code | | During the past five ye oldest beginning with five years old end with ress where child(ren) currently reside to child(ren) lived there Oak Street, Apt. #123 | ears, where have the the address where he the first address where he ses Name of person(s) child(reary Anne C. Smith and the that. | ne child(ren) lived? List ad the child(ren) currently lively where the child lived. City Dover en) is living with City City Wilmington | Idresses from the res. If the child(reses. | n) is und | Zip Code 19901 Zip Code | | During the past five ye oldest beginning with five years old end with five years old end with ress where child(ren) currently reside to the child(ren) lived there /2004-present con's current address the as above ress where the child(ren) lived before the child(ren) lived there | ears, where have the the address where he the first address view. Name of person(s) child(re Anne C. Smith and ethat. | ne child(ren) lived? List ad the child(ren) currently lively where the child lived. City Dover en) is living with City City Wilmington en) is living with | Sta Di Relationship to ch Sta Di Relationship to ch | n) is und tate E aild(ren) ate E ate | Zip Code Zip Code Zip Code | | During the past five ye oldest beginning with five years old end with five years old end with ress where child(ren) currently reside to the child(ren) lived there /2004-present son's current address me as above Pine Street child(ren) lived there O Pine Street e child(ren) lived there 0/2002-12/31/2003 | ears, where have the the address where he the first address where he ses Name of person(s) child(reary Anne C. Smith and the that. | ne child(ren) lived? List ad the child(ren) currently lively where the child lived. City Dover en) is living with City City Wilmington en) is living with | Idresses from the res. If the child(reses. | n) is und tate E aild(ren) ate E aild(ren) | Zip Code Zip Code Zip Code | | During the past five ye oldest beginning with five years old end with ress where child(ren) currently reside child(ren) lived there 1 Oak Street, Apt. #123 2 child(ren) lived there 2 child(ren) lived there 3 above 3 Pine Street 4 child(ren) lived there 5 child(ren) lived there 6 child(ren) lived there 7 2002-12/31/2003 8 con's current address | ears, where have the the address where he the first address view. Name of person(s) child(re Anne C. Smith and ethat. | ne child(ren) lived? List ad the child(ren) currently live where the child lived. City Dover en) is living with City City Wilmington en) is living with | Sta Place Ses from the child (re Sta Di Relationship to ch Aunt and Ur Sta Di Relationship to ch Aunt and Ur Aunt and Ur Aunt and Ur | n) is und tte E nild(ren) ncle tte E nild(ren) ncle tte | Zip Code 19901 Zip Code Zip Code 19899 | | During the past five ye oldest beginning with five years old end with ress where child(ren) currently reside a child(ren) lived there /2004-present son's current address me as above ress where the child(ren) lived before a child(ren) lived there /2004-present son's current address me as above ress where the child(ren) lived before a child(ren) lived there /2002-12/31/2003 son's current address | ears, where have the the address where he the first address view. Name of person(s) child(re Anne C. Smith and e that. Name of person(s) child(re Scott and Anne Sm | ne child(ren) lived? List ad the child(ren) currently lively where the child lived. City Dover en) is living with City City Wilmington en) is living with City City Wilmington en) is living with | Sta DI Relationship to ch Aunt and Ur Sta DI Relationship to ch Aunt and Ur Sta Aunt and Ur Sta | n) is und tte E mild(ren) tte E mild(ren) mcle tte E mcle tte E mcle tte E mcle tte E | Zip Code Zip Code Zip Code Zip Code Zip Code Zip Code | | During the past five ye oldest beginning with five years old end o | ears, where have the the address where he the first address view. Name of person(s) child(re Anne C. Smith and e that. Name of person(s) child(re Scott and Anne Sm | ne child(ren) lived? List ad the child(ren) currently live where the child lived. City Dover en) is living with City Wilmington City Wilmington City Wilmington City | Sta Di Relationship to ch Aunt and Ur Sta Di Relationship to ch Aunt and Ur Sta Di Relationship to ch Aunt and Ur Sta Di Relationship to ch | n) is und te E Bild(ren) ncle te E bild(ren) ncle te E te te | Zip Code 19901 Zip Code Zip Code 19899 Zip Code 19899 | | During the past five ye oldest beginning with five years old end with five years old end with five years old end with five years old end with five years old end with dress where child(ren) currently reside to 1 Oak Street, Apt. #123 te child(ren) lived there 1/2004-present rson's current address me as above dress where the child(ren) lived before the child(ren) lived there 10/2002-12/31/2003 rson's current address to Pine Street dress where the child(ren) lived before 60 Pine Street dress where the child(ren) lived before 60 Beachfront Drive | ears, where have the the address where he the first address view. Name of person(s) child(re Anne C. Smith and e that. Name of person(s) child(re Scott and Anne Sm | ne child(ren) lived? List ad the child(ren) currently live where the child lived. City Dover en) is living with d Scott R. Smith City Wilmington en) is living with City Wilmington City Wilmington City Virginia Beach | Sta Di Relationship to ch Aunt and Ur Sta Di Relationship to ch Aunt and Ur Sta Di Relationship to ch Aunt and Ur Sta Di Sta Di Sta Di Sta | n) is und tate E aid(ren) ate E aid(ren) ate E aid(ren) ate E ate A | Zip Code 19901 Zip Code 2ip Code 19899 Zip Code 19899 Zip Code | | oldest beginning with | ears, where have the the address where he the first address vies Name of person(s) child(re Anne C. Smith and e that. Name of person(s) child(re Scott and Anne Smith and e that. | ne child(ren) lived? List ad the child(ren) currently live where the child lived. City Dover en) is living with d Scott R. Smith City Wilmington en) is living with nith City Wilmington City Wilmington City Wilmington City Wilmington | Sta Di Relationship to ch Aunt and Ur Sta Di Relationship to ch Aunt and Ur Sta Di Relationship to ch Sta Di Relationship to ch | n) is und te E bild(ren) ncle te E ate E A alid(ren) | Zip Code 19901 Zip Code 2ip Code 19899 Zip Code 19899 Zip Code | | Form 346 | | | | | | | | |--|---|------------------|----------------|----------------|------------------------|--|--| | Address where the child(ren) lived before | that. City | | | State | Zip Code | | | | Date child(ren) lived there | Name of person(s) child(ren) is living with
 | Relationship | to child(ren) | | | | | Person's current address | City | | | State | Zip Code | | | | 6. Check ONE and comp | olete as directed. | | | | | | | | I have been invol | nvolved in any other court action ved in another court action for the the information below. Attach | custody and/or v | isitation of t | this child(ren | , , | | | | TYPE OF ACTION | | STATE | | | | | | | (custody, visitation | PERSON | action was | | COURT | | | | | or modification) | who filed action | filed in | wher | | e the action was filed | | | | | | | | | | | | | DATE action was filed | CASE NUMBER | RESULT of a | action | DATE C | F ORDER | TYPE OF ACTION | | STATE | | | | | | | (custody, visitation | PERSON | action was | | COURT | | | | | or modification) | who filed action | filed in | wher | e the action | was filed | | | | | | | | | | | | | DATE action was filed | CASE NUMBER | RESULT of a | action | DATE C | F ORDER | | | | | | | | | | | | | Check ONE and complete as directed. I do not know of any other court action such as, Protection From Abuse, Termination of Parental Rights, Guardianship, Adoption or Paternity involving myself, the other party or the child(ren) that could affect this petition. I, the other party or the child(ren) have been and/or are currently involved in another court action such as, Protection From Abuse, Termination of Parental Rights, Guardianship or Adoption, that could affect this petition. If you check this box, complete the information below. Attach additional sheets if necessary. | | | | | | | | | TYPE OF ACTION | | STATE | | | | | | | (PFA, TPR, | PERSON | action was | | COURT | | | | | Guardianship, Adoption) | who filed action | filed in | wher | e the action | was filed | | | | PFA | Anne C. Smith | DE | Family Cou | ırt | | | | | DATE action was filed | CASE NUMBER | | | _ | | | | | 12/31/04 | CK04-12111 | | | | | | | | TYPE OF ACTION | | STATE | | | | | | | (PFA, TPR, | PERSON | action was | | COURT | | | | | Guardianship, Adoption) | who filed action | filed in | wher | e the action | | | | | zamananip, ridoption) | | | 777101 | | | | | | DATE action was filed | CASE NUMBER | | | | | | | Check **ONE** and complete as directed. | No one other than the parties have phe child(ren). A person(s) other than the parties have child(ren). If you check this box, companecessary. | e physical custody, legal custoo | dy or visitation rig | hts with the | |--|-----------------------------------|------------------------|--------------| | Name of person(s) child(ren) is living with | Relationship to child(ren) | | | | Address of person(s) where child(ren) reside | City | State | Zip Code | | Name of person(s) child(ren) is living with | Relationship to child(ren) | | | | Address of person(s) where child(ren) reside | City | State | Zip Code | | SWORN TO AND SUBSCRIBED | Sign in the presence of a notary. | C. Smith/Scott | R. Smith | | before me this date, March 23, 2007 | by F | Petitioner Donna King | | | | notary or court staff. | Notary Public | | The Family Court of the State of Delaware INFORMATION SHEET - PLEASE PRINT Fill in the | | the form. Date:File No. :File No. : | |---|---| | | Please fill in A to K pertaining to you the Applicant (Petitioner). If there are additional Petitioners, use additional sheets. | | | A. Name: Anne C. Smith | | | B. Address: 101 Oak Street, Apartment #123 | | | Dover, Delaware 19901 | | | C. Phone: Home: (302) 555-1111 Work: . (302) 555-9999 | | | D. Employer & Work Address: ABC Child Care Center, 500 Pine Street, Dover, Delaware 19904 | | | | | | Hours/Shift: 7:30 to 4:30 Monday-Friday | | | E. Social Security No.: 111-22-3333 F. Date of Birth: 2/3/64 | | Ĭ | G. Description: Sex: F Race: white Height: 5'4" Weight: 135 lbs Hair: blond Eyes: brown | | | Marks/Scars/Tattoos: none | | | H. Type of Vehicle operated by you: 1998 Honda Accord | | | I. Driver's License: DE 7654 State and Number J. Your relationship to the Defendant/Respondent: sister | | | K. Attorney: none | | | | | | | | | If you are filing for Custody, Visitation, Support or Petition for Protection from Abuse please fill out the information needed below in reference to | | | the child(ren) who are involved | #### Children (Custody/Visitation/Support/Petition for Protection from Abuse) | Name | Relationship | Sex | Date of Birth | |---------------|--------------|------|---------------| | Doug A. Smith | Son | Male | 10 / 14 / 05 | | | | | / / | | | | | / / | | | | | / / | | | | | / / | | | | | / / | | | | | / / | | | Please fill in L to X pertaining to the Defendant/Respondent(For additional respondents use additional sheets) | | | | | | | |--|--|--|--|--|--|--|--| | | L. Defendant/Respondent is a: (Check One) X ADULT نالله JUVENILE | | | | | | | | A | M. Name: Michelle Jones | | | | | | | | | N. Address: 123 State Street | | | | | | | | | Dover, DE 19901 | | | | | | | | _ ^ | , | | | | | | | | | O. Phone: Home:(302) 222-1212 Work:(302) 222-3333 | | | | | | | | | P. Employer and Work Address: XYZ Corporation, 67 Walnut Avenue, Newark, Delaware 19867 | Hours/Shift: 9 am -5pm, Monday-Friday | | | | | | | | | Q. Social Security No.: | | | | | | | | | S. Description: Sex: F Race: white Height: 5'0" Weight: 120 lbs Hair: black Eyes: brown | | | | | | | | | Marks/Scars/Tattoos: tattoo of an eagle on right shoulder | | | | | | | | | T. Drivers License No.: <u>DE93765</u> U. Type of vehicle operated by Defendant/Respondent 99 <u>Trailblazer</u> | | | | | | | | | V. Parent's Name (if a Juvenile): | | | | | | | | | | | | | | | | | I | W. Time when Respondent is usually home: 7pm-6:30 am, Monday-Friday and Mornings on the weekends | | | | | | | | | List places where the Respondent spends time other than at home or at work. | | | | | | | | Á | X. Any additional information about Respondent that may aid the process server in locating him/her to serve this petition: | | | | | | | | * | If you are unable to locate the Respondent at her place of residence or her place of employment, she spends a lot of time at | | | | | | | | | brother's house which is located at 775 Spruce Lane, Newark, DE 19867. | Write directions to each address list on this form to make sure that the | | | | | | | | | process serve can locate the Respondent. | | | | | | | | | | | | | | | | | | DIRECTIONS TO RESPONDENT'S RESIDENCE Home: Go west on 8 th Street until you reach Pine Street. Turn right and go 3 and a half blocks. The Respondent's house is on | | | | | | | | | | | | | | | | | the right and is white with blue shutters. | | | | | | | | | - | Work: Take I-95 towards Baltimore. Get off at Exit 10 and take your first right onto Cherry Drive. Go about a mile and a | | | | | | | | _ | half. Turn left onto Walnut Ave. XYZ Corporation is on your left. | | | | | | | | _ | Brother: Go two blocks past Respondent's home to 10 th Street. Turn left and go one block to Spruce Lane. Turn right. It is | | | | | | | | | the second house on the right. The house is green. | | | | | | | Date | The Fam | nily Court of | the Sta | ate of D | elawar <u>e</u> | | |---------------------------------|-----------------------------|---------------------------------|--------------------|----------------------|------------------------------| | In ar | nd For \square New Castle | e 🖂 Kent 🗌 |] Sussex Cou | | Check the | | | | | | | unty in which ou are filing. | | | |) | | W Ly | Ju are illing. | | Anne C. Smith/Scott R. Sm | nith 🦃 , |) | | | | | Petitioner | |) | File No.: | CK07-0550 | | | V. | |) | | | | | | |) | Petition No.: | 07-0223 | | | Michelle Jones/Steven Har | rding , |) | | | | | Respondent | |) | | | | | | | | | | | | PRAECIPE IN | A TERMINATION | I OF PARE | ENTAL RIG | HTS ACTION | ı | | TO: Clerk of Court, | | | | | | | | ons and copies of the p | etition upon t | he respondent | (s) by personal s | ervice at | | the following addresses in De | elaware: | | | | | | RESPONDENT NAM | HOME ADDRESS | | WORK AI | DDRESS | | | Michelle Jones | 123 State Street | | XYZ Corp | ooration | | | | | | 67 Walnu | | | | | Dover [| DE 1990 | | DE | 19901 | | | Dovei | <u>JL 1990</u> | I Dovei | DL | 19901 | | Hours Likely to be served: | 5pm to 10pm | | 9am to 4p | om | | | - 4 | | | | | | | RESPONDENT NAM | HOME ADDRESS | | WORK AI | DDRESS | | | Steven Harding | 123 Main Street | | ACME Co | orporation | | | | | | 88 North | Avenue | | | | Dover [| DE 1990 | 1 Dover | DE | 19901 | | Hours Likely to be served: | 5pm to 10pm | | 9am to 4p | om | | | · | | or more of | | | offootod in | | Delaware, and the Court find | ersonal service on one | | • | | | | mail and U.S. registered or | | | | addition, plea | | | notice of this action in the fo | | Information re | | nt(s) notice of | • | | consistent with the requireme | • • • • | publications is self-help/resou | s available in the | | | | Respondent Name | Local Publication | | | ublication (if neces | ssarv) | | | Local i ublication | | 1010 | ublication (ii neces | ssaiy) | | Michell ones/Steven Harding | Delaware State News | | | | | | Newspaper Address: | 110 Galaxy Drive | | | | | | | Dover, DE 19901 | | | | | | | , | | | | | | Attention: | | | | | | | December 17, 2007 | | | | Anne C. Smith | | Attorney for
Petitioner | The Family Cou | rt of the S | tate of D | elawar |) | |---|-----------------------|---|---|---| | In and For ☐ New | Castle X Kent | Sussex Cou | unty | Check the county in which you are filing. | | Anne C. Smith/Scott R. Smith Petitioner V. Michelle Jones/Steven Harding Respondent , |)
)
)
)
) | File No.:
Petition No.: | CN07-0550 |) | | ORDER OF REFERENCE FO |)
)
OR TERMINAT | ION OF PAR | ENTAL RI | GHTS | | THE FOREGOING Petition for Termi | ination of Parenta | Piahts Having b | een presente | d to the Court, | | and it appearing that the Petition has been p | | Write in the ty | /pe of Petition yo
mination of Parer | u | | IT IS ORDERED that the Child Place | ment Agency perfo | F | Rights | ort to the | | Court as required by 13 Del.C. §1107(f). | | Write in the name of the Child Placement Agency you have chosen | | | | | STOP | | | | | | | , | Judge | | | This portion of the form will be completed by the | | | Data | | | Judge. | | | Date | | IT IS ORDERED that the above matter be set down for a hearing on , at o'clock at which time the Petitioner shall appear to establish that Respondent's parental rights in _____ should be terminated and said rights granted to _____ and Respondent may appear in opposition to the petition and in opposition to the evidence offered in support thereof. IT IS FURTHER ORDERED that the Clerk of Court shall cause notice of the time, place and purpose of the hearing to be served upon _____ at their last known address. If such personal service cannot be accomplished, then such notice shall be published in _____ once each week for three consecutive weeks and notice shall be sent to Respondent by regular and certified mail to the last known address, a copy of the Petition attached thereto. | The Family Court of the State of Delaware | |---| | In and For New Castle Kent Sussex County Check the county in which you are filing. | | form. | | Anne C. Smith/Scott R. Smith , | | Petitioner) File No.: CN07-0550 | | v.
) Petition No.: 07-0223 | | Michelle Jones/ Steven Harding ,) | | Respondent | | This portion of the form will be completed by | | FINAL ORDER FOR TERMINATION OF PARENTAL PLANT Court staff. | | AND NOW TO WIT this day of the Detition of for the Torreinstion of | | AND NOW, TO WIT, this day of , ,the Petition of for the Termination of | | Parental Rights of having been presented to and duly considered by this Court and the Court being | | satisfied from the evidence presented at the hearing on said Petition that the grounds for Termination of | | Parental Rights as defined by 13 Del.C.§ 1103 have been established | | | | IT IS ORDERED that all parental rights of the said with respect to, be and they are | | hereby terminated and transferred to the Petitioner, | | | | | | | | | | | | | | Judge | ### The Family Court of the State of Delaware in and for New Castle X Kent Sussex County Check the county in which you are filing. ### AFFIDAVIT THAT A PARTY'S ADDRESS IS UNKNOWN ## The Family Court of the State of Dela In and For New Castle Kent Sussex Courty in W you are filling New Castle ### **CONSENT TO TERMINATION AND TRANSFER OF PARENTAL RIGHTS** | Ι, | Michelle Jones | this _4 th | day of _ | April | <u>2007</u> | |-----|---|---|---|--|--| | - | | ew Castle Coun | ty Family Co | urt | | | ` | cation) state as follows: | | | | | | 1. | I am the ⊠ mother/☐ fathe | er of Doug S | mith | | (child's name), | | | born 10/14/2005 | | ; | | | | 2. | My address is 123 State | Street | | | | | | Dover, DE | 19901 | | | | | | | | | | | | | | | | | | | 3. | My date of birth is2/15/ | 1985 | | | | | 4. | I agree to consent to the te
named in paragraph one to | | | | the purpose of adoption, in the child ral(s)): | | | Name Anne C. Smith | and Scott R. Si | mith | | | | | Address 101 Oak Street | t. Apartment #1 | 23 | List the person to whom parental righ | to | | | Dover, DE 199 | 01 <i>(</i> | | will be transferred | | | | | | | | <u> </u> | | 5. | I understand the importance in this child. | e of my decision | n and fully re | alize the effects of | the termination of my parental rights | | 6. | I understand that by termina
extinguished, except for arr | | | of my rights and obl | igations to this child will be | | 7. | | | | | nt to 13 <u>Del. C.</u> § 1106(c), this s the requirements of 13 <u>Del.C.</u> § | | 8. | , , | | e 7 statemer | its on the reverse s | ide of this form, and fully understand | | 9. | I understand that pursuant
Department of Health and S
Notwithstanding any other p | to 13 <u>Del. C.</u> § 9
Social Services
provision in the
her original rec
ord has been im
zed statement v | of Vital Stati
Delaware Co
ord of birth f
pounded, un
with the Depa | stics denying the re
ode to the contrary,
rom the State Regi
less the birth paren | elease of any identifying information. an adoptee 21 years of age or older strar pursuant to sub-section 3110(b) at has, within the most received by the first and the section of sect | | 10. | I know and understand th
parental rights, and have
child. I understand that t
right to service and any n | a hearing on n
he Family Cou | ny importan
rt may como | getting inform
about a hearing | ation for tern receive a copy of the final order. | | 11. | I know that I will receive r | notice of the fir | nal order of | the Court only if I | check the following box 🔼. | | 12. | This consent may be revok rights to this child. | ed if a Court of | competent ju | risdiction decides | not to terminate the other parent's | | 13. | I understand that if I am ind appointed to represent me. | | | | n this matter, an attorney would be n attorney. | | 14. | · | • • | • | | • | | 15. | • • | , <u> </u> | | I have | e neither been promised nor | | | received any money or ar | | | | onsent. | | | | | | | Michelle Jones | | | | | | | Consenting Party | ### TERMINATION OF PARENTAL RIGHTS CONSENT PARTY STATEMENT | | | CONSEI | NI FARII | SIAIL | VI E IN I | | | |--|--|--|---|---|------------|--|---| | , Michelle Jones | | , the 🗵 | mother | father of | Doug | A. Smith | | | who was born on | 10/14/05 | | do sta | ite that I: | | | | | In the child's b
2. Know that the
3. Know and und | decision to termin | ate my pare | ntal rights is | an importai | nt one. | d Scott R. Smi | th , would be ger be the legal parent | | of my child. | aratand that whan | Ltarminata | my parantal | riabto in my | , abild th | المصدة المشام | righto | | Know and und
child becomes | erstand that when
erstand that when
the child of
the child's name | I terminate
Anne C. Sm | my parental
nith | | | | pted, the | | 6. Know and und
me and I
lose | | I terminate | my parental
r. This sh | rights in my
Only sign in
outhorized pe | the preser | | the right to inherit from de for the | | Know and und | erstand that I have
appoint an attorn | | be repres | iumorizea pe | 5180II. | | d may be entitled to | | _ | | 10 10 10p100 | | 7/ | | , , | | | | Michelle Jones onsenting Party | | | | | <u>4/7/20</u>
Date | 07 | | | onsenting Farty | | | | | Date | | | | | / | ONFIRMA | TION ST | ATEME | NT | | | , the undersigned, | nereby certify the | f/ | | | | | | | transfer ☐ A comm the con ☐ An office | E ?? FOR A LIST other than a lawy red; | er who is re
n active duty
ary service; of
service or a control | PRIZED presenting a in the milital or consular office | ry service o | f the Uni | ted States, if t | o which parental rights wil
he individual executing
country, if the | | | ed the contents ar | | | | he conse | enting party | | | Michelle Jones | | J.L.P.C.O. | | | -11-1 | -111 | d. Zalitia I. | | represented by To the best of To the best of To the best of Not a mino Is a minor p which parental | my knowledge an
my knowledge an
my knowledge an
r; or | d belief, the
d belief, the
d belief, the
lvised by a la
ransferred; | consenting prindividual exindividual is: | party ⊠read
ecuting the
(check one
not represe | d/ | s read
entered into t
n adoptive par | the right to be the consent voluntarily; ent or the agency to | | 4/7/2007 | | Sandra | a Dee | | | San | dra Dee | | Date | | Authorize | | | | Authori | zed Person | | | | (printed | | | | (SIG | nature) | | | | • | Catholic C | | | | | | | | Address: | 500 Dove | | | | | | | | | Dover, DE | 19001 | The Family Court of the State of Delaware In and For New Castle Kent Sussex County ### **AFFIDAVIT OF CONSENT TO TERMINATION OF** PARENTAL RIGHTS AND ADOPTION Check the county in which you are filing. | I, <u>Michelle Jones</u> | , | the | <u>mother</u> | | of | | | |--|--|-------------|-----------------------------------|--|-----|--|--| | <u>Douglas A. Smith</u> , who | was born on _ | 10/14/ | 2005 | _ , agree a | and | | | | consent to the termination of my parental rights in said child and furthermore consent to the | | | | | | | | | adoption of said child by | | | | | | | | | Further, I understand the importance of my decision and fully realize the effects of the termination | | | | | | | | | of parental rights and the adoption of said child. I have read and have had read to me the | | | | | | | | | statements on the reverse side of this form and fully understand and agree with each statement. | | | | | | | | | I have signed this consent voluntarily | | STOP | Sign in the presence of a notary. | 7/2007 | | | | | | Cons | enting Part | | Date | | | | | | State of Delaw
County of Kent
Sworn to subse | t | | Signed
by
notary or
court
staff. | | | | | | Donna | King | | 12/17/20 | 007 | | | | • | No | tary Public | | Date | | | | ## TERMINATION OF PARENTAL RIGHTS AND ADOPTION CONSENTING PARTY STATEMENT | | I, <u>Michelle Jones</u> | , THE _ | mother | of | |----|---|---------------------|------------------|--------------------| | | <u>Douglas A. Smith</u> , who | was born on | 10/14/2005 | : | | 1. | Believe the adoption of my child by in the child's best interest. | Anne & Scott Sm | <u>ith</u> | would be | | 2. | Know that my decision to terminate my child is an important one. | parental rights and | to consent to th | e adoption of my | | 3. | Know and understand that upon the Coparental rights over said child shall be my child. | | | | | 4. | Know and understand that when my cheterminated, I give up all rights, privileges | • | | | | 5. | Know and understand that when my characterinated, the child becomes the characteristic changed. | ild of | <u>e</u> | and | | 6. | Know and understand that when my cherminated, I will not have the right to vis | • | | | | 7. | Know and understand that when my characterminated, my child loses the right to him/her. This shall not in any way limit will. | inherit from me an | d I lose the rig | ht to inherit from | | 8. | Know and understand that I may, withit containing this consent, petition the F adoption petition. | | | | | | | a | | | | | | Michelle Jones | | 12/17/2007 | | | - | Consenting | | Date | #### The Family Court of the State of Delaware In and For New Castle Kent Sussex County Check the county in which you are filing. Anne C. Smith File No.: Petitioner, and Petition No.: Michelle Jones Respondent, **WAIVER OF RIGHTS UNDER THE** "SERVICEMEMBERS CIVIL RELIEF ACT" Check the county in which STATE OF DELAWARE Fill in the date you are filing. you have the SS. form notarized. COUNTY Kent BE IT REMEMBERED, that on this date. March 25, 2004 , personally appeared before me, a Notary Public for the State of Delaware in the County declared above, , ("Affiant"), who, being duly sworn by me according to law, Michelle Jones did depose and say: 1. That Affiant is the Respondent in the above captioned The "Affiant" is the Respondent. ONLY the 2. That Affiant is active duty in the United States military: a Respondent may complete this form. If you are the Petitioner in this proceeding, The Affiant waives his/her rights under the "Servicemen" n doing you may not fill out this form. so acknowledges that he/she, or his/her attorney, will be to and appear at all legal proceedings associated with the above .oned case Sign in the presence of Mischelle Fones a notary. Respondent ("Affiant") March 25, 2007 SWORN TO AND SUBSCRIBED before me this date, Signed by notary. Donna Young Notary Public ### **Section 2** ### SOCIAL STUDY AND REPORT # For Termination of Parental Rights, a Social Study and Report is Mandatory. A Social Study and Report is a report that provides detailed information about you and the child which will help the Court determine whether parental rights should be transferred to you. A worker from a child-placing agency will talk to all of the people involved with the case including you, the child's parents and the child. The worker will then write a report and submit it to the Court. The report will include information about the following: - The child and the child's background; - You and your home where the child will be living; - > The child's physical and mental condition; - > The suitability of the placement; - Whether all of the requirements under Delaware law have been met; AND - ➤ The agency's recommendation regarding whether the termination of parental rights should be granted. Because the Social Study and Report must contain a lot of information, the worker investigating and preparing the report will probably need to get some information from you. The worker will likely ask you for the **names of people** that he/she can speak with to find out more information about **you**, the **child** and the **child's situation**. Furthermore, the worker may want to **visit your home** and see the environment where the child will be living. The worker may also ask you to provide him/her with **documents and papers** that are needed to prepare the report. It is **VERY** important that you cooperate with the worker and comply with his/her requests to the best of your ability. Remember, that the information in the report will guide the Court when deciding whether to transfer parental rights. YOU must **select** a licensed child-placing agency to do the Social Report and Study. A list of child-placing agencies is available in the Family Court Resource Centers located in each courthouse. You select the agency by filing the Order of Reference form described in Section 1, page 13. **SECTION 3 WILL BEGIN NEXT.** ### **Section 3** ### **HEARING WITH A JUDGE** ### SCHEDULING THE HEARING ➤ A **Court Hearing** will be scheduled by the Court. You do not need to file any additional paperwork to have your hearing scheduled. The Court will notify you when your hearing is scheduled, by mailing you a **Notice** to inform you of the time and date of the **Court Hearing.** If you cannot attend the scheduled hearing, you must file the following form: Motion for Continuance (file one original and mail one copy to the Respondent). - Sample form may be found on page 50. - If, once you receive your Notice, you cannot attend the scheduled Termination of Parental Rights Hearing, you must contact the Court IMMEDIATELY by filing a Motion for Continuance. DO NOT call the Court. On this Motion, you must state very specific reasons why you cannot attend the hearing. You must have a legal and unavoidable reason for needing to reschedule the hearing. You cannot request a continuance simply because it is not convenient for you to attend the hearing on the scheduled day. Before you file the Motion for Continuance, you must contact each of the Respondent(s) regarding the continuance and then tell the Court in your motion how the Respondent(s) feels about the - **continuance**. Because the law is very strict when it comes to rescheduling, these Motions are not always granted. - You will be notified by the Court if your Motion for Continuance has been granted. UNLESS THE COURT GRANTS YOU A CONTINUANCE, YOU MUST APPEAR AT COURT THE DAY OF YOUR SCHEDULED HEARING. If you fail to appear at your hearing, the Court can dismiss your petition or enter an order granting the Respondent(s) everything that he/she wants. ### THE DAY OF THE HEARING The Court Hearing is a trial in front of a Judge. At the Court Hearing, you and the Respondent(s) will each be given an opportunity to tell your sides of the case and ask witnesses questions. During the
Court Hearing, the Judge expects you to follow a certain procedure. It is important that you are familiar with this procedure so that you know what you are allowed to do, when you are allowed to talk, and how to tell your side of the story. Family Court has developed a **Court Hearing Procedure Overview** that explains generally what the Court Hearing procedure is and should answer many of the questions you have about the procedure. Family Court also has developed a series of **Answers to Frequently Asked Questions on Your Court Hearing** to help you prepare and organize for your Court Hearing. This information can be found in the Resource Centers in each courthouse. Unless the parent(s) consent to the termination of parental rights, it is up to **YOU** at the hearing to prove the following: - ➤ The grounds for Termination of Parental Rights are met. These grounds are provided on pages 53-60 of this packet. Review that information before the hearing, so that you are prepared to present your case to the Court. - ➤ It is in the best interests of the child to terminate parental rights. The Court will consider the following 8 factors in determining what is in the best interests of the child: - The <u>wishes of the child's parents</u> as to his/her custody and living arrangements; - The wishes of the child as to his/her custody and living arrangements; - ➤ The <u>interaction</u> of the child with his/her parents, brothers and sisters, grandparents and any people living in the child's home or affecting the child's best interest; - The child's adjustment to his/her home, school and community; - The mental and physical health of all individuals involved; - How well each parent has in the past and currently satisfies their parental rights and responsibilities with respect to their children; - > Evidence of domestic violence; and - ➤ The <u>criminal history</u> of any party or other resident of a household, including guilty pleas, pleas of no contest and criminal convictions. After both sides have presented all of their evidence, one of two things can happen. The Judge can **announce his/her decision** at the end of the hearing, in which case you will leave the Courthouse knowing what the termination of parental rights arrangement is. **OR**, the Judge can **reserve decision**. When the Judge reserves decision, he/she considers all of the information presented during the hearing and issues a written order explaining the why the termination of parental rights was granted or denied. Regardless of how the Judge issues the order, you should receive a copy of the Judge's decision, or Court Order, in the mail. ## SECTION 4 WILL BEGIN AFTER THE SAMPLE FORMS FOR SECTION 3. ### Section 4 ### **APPEAL** A parent **may not** petition the Court to change a termination of parental rights order once it has been granted. #### **RIGHT OF APPEAL** If you believe the Court's decision was wrong based on what happened at the Court Hearing, you only have **30 DAYS AFTER** the **Order** was docketed **to file** an **Appeal** with the Supreme Court. An appeal does **NOT** grant you a new trial and it does **NOT** grant you a chance to re-argue your case. It only asks the Supreme Court to examine the record and decide if the Judge applied the law correctly to the facts presented at the hearing. If you want to file an Appeal, we strongly recommend you speak to an attorney. Just because you disagree with the Judge's decision does not necessarily mean you have one of the legal grounds to file an Appeal. Appeals can be very expensive and an attorney can help you decide whether filing an Appeal is advisable. ### **Legal Grounds for Terminating Parental Rights** - The RESPONDENT(s) <u>WANTS</u> (i.e. <u>consents</u>) to have his/her parental rights terminated for the purpose of someone else <u>adopting</u> the child. - 2. The RESPONDENT(s) "abandoned" the child. (For the definition of abandonment read the following section regarding the legal definition of abandonment). - 3. The RESPONDENT(s) is "mentally incompetent" by reason of mental illness, psychopathology, mental retardation, or mental deficiency AND because of such mental incompetence, the RESPONDENT is unable to care for, support, and provide for the child's physical needs (including adequate food, clothing, and shelter) and/or for the child's mental and emotional health and development. If this is one of the reasons you are filing to terminate parental rights, the Court will select 2 qualified psychiatrists AT YOUR EXPENSE for their medical opinion as to whether such person will continue to be unable to provide for the child's physical and/or emotional needs in the foreseeable future. Furthermore, the Court will appoint a licensed attorney as Guardian ad Litem to represent the alleged incompetent person in the proceeding. (For more information on Guardians ad Litem, read the Guardian ad Litem Overview.) - The RESPONDENT(s) has already had his/her parental rights involuntarily terminated for the child's sibling (brother, sister, half-brother, half-sister). - 5. The RESPONDENT(s) has subjected the child to **torture**, **chronic abuse**, **sexual abuse**, **and/or life-threatening abuse**. - The child has suffered unexplained serious physical injuries under such circumstances that would lead you to believe that the injuries resulted from the intentional conduct or willful neglect of the RESPONDENT(s). - 7. The RESPONDENT(s) has been convicted of any of the following: - a. Committing a **felony level offense against a child** (Felony level offense as described in Title 11 of the <u>Delaware Code</u> Chapter 5, subchapter II); **OR** - b. Aiding or abetting, attempting, conspiring or soliciting to commit a felony level offense against a child (Felony level offense as described in Title 11 of the <u>Delaware Code</u> Chapter 5, subchapter II); **OR** - c. Committing or attempting to commit the offense of **Dealing in** Children as set forth in Title 11 of the <u>Delaware Code</u> section 1100; **OR** - d. Committing the felony level offense of **endangering the welfare of a child** as set forth in Title 11 of the Delaware Code section 1102. - 8. The RESPONDENT(s) is **not able or** has **failed to plan adequately** for the child's physical needs or mental and emotional health and development **AND**: - a. The child has lived in the home of the stepparent or blood relative for a period of at least 1 year, or for a period of 6 months in the case of an infant; AND b. The Court finds that the RESPONDENT(s) is incapable of exercising parental responsibilities, and there appears to be little likelihood that such RESPONDENT(s) will be able to exercise such parental responsibilities in the near future. Family Court may not terminate an individual's parental rights solely because the individual, in good faith, provides for his or her child by **spiritual** means alone through prayer in accordance with the tenets and practice of a recognized church or religious denomination as opposed to seeking medical treatment. However, in such situation, Family Court may immediately assume custody of a child and order whatever action may be necessary, including medical treatment, to protect the child's health and welfare. ### The Meaning of "Abandonment" "Abandonment" has different meanings depending upon whether or not the RESPONDENT(s) intended to abandon the child and the age of the child. # 1. "Abandonment" When the RESPONDENT(s) Intended To Abandon The Child If the RESPONDENT(s) **INTENDED to abandon** the child, at least one of the following must be true: - a. The child <u>is younger than 6 months old at the time of filing</u> the **Petition for TPR, AND** the RESPONDENT(s) **FAILED to**: - Pay reasonable prenatal, natal and postnatal expenses in accordance with that person's financial means; AND - > Visit regularly with the child; AND - Show an ability and willingness to assume legal and physical custody of the child if the child was NOT in the physical custody of the other parent. ### OR - b. The child <u>is at least 6 months old at the time of filing</u> the **Petition for TPR AND** for at least 6 months in a row during the year immediately before filing the **Petition**, the RESPONDENT(s) **FAILED to**: - Make reasonable and consistent payments in accordance with that person's financial means for support of the child; AND - Communicate or visit regularly with the child; AND Show the ability and willingness to assume legal and physical custody of the child if the child was NOT in the physical custody of the other parent. ### OR c. The child is <u>younger than 6 months old at the time of filing</u> the **Petition for TPR AND** the RESPONDENT(s) has placed the child in circumstances leaving the child in substantial risk of injury or death and therefore has demonstrated the unwillingness to exercise parental rights. # 2. <u>"Abandonment" When The RESPONDENT(s) Did</u> Not Intend To Abandon The Child If the RESPONDENT(s) **did NOT intend to abandon** the child, the Court may nevertheless order a TPR based upon abandonment. - Communicate or visit regularly with the child; AND - ➤ File or pursue a pending **Petition** to establish paternity or to establish the right to have contact or visitation with the child; **AND** - Show the ability and willingness to assume legal and physical custody of the child if the child was not in the physical custody of the other parent AND the COURT FINDS one of the following grounds exist: - a. If the child is NOT in the legal and physical custody of the other parent and that person is NOT able or willing promptly to assume legal and physical custody of the child, and to pay for the child's support, in accordance with that person's financial means; OR - b. If the child IS in the legal and physical custody of the other parent AND stepparent, and the stepparent is seeking adoption of the child, the RESPONDENT(s) is NOT able or willing to establish and maintain contact with the child
and to pay for the child's support, in accordance with that person's financial means; OR - c. Placing the child in the legal and physical custody of the RESPONDENT(s) would pose a **risk of substantial harm** to the physical or psychological well being of the child because that RESPONDENT is deemed unfit due to: - The <u>circumstances</u> of the child's conception; **OR** - ii. The <u>behavior</u> of the RESPONDENT during the mother's pregnancy; **OR** - iii. The <u>behavior</u> of the RESPONDENT(s) after the child was born; **OR** - iv. The <u>behavior</u> of the RESPONDENT(s) <u>with respect to other children</u>. - d. <u>Failure</u> to terminate the parental rights of RESPONDENT(s) would be <u>detrimental</u> to the child. The Court will consider any relevant factor including: - The RESPONDENT's efforts to obtain or maintain legal and physical custody of the child: AND - ii. The role of other persons in interfering with the RESPONDENT's efforts to assert parental rights; AND - iii. The RESPONDENT's <u>ability to care</u> for the child; **AND** - iv. The age of the child; AND - v. The quality of any previous relationship between the RESPONDENT(s) and the child and between the RESPONDENT(s) and any other minor children; AND - vi. The <u>duration and suitability</u> of the child's present custodial environment and the <u>effect of a change</u> o f physical custody on the child. ### **Safe Arms For Babies Act** The **Safe Arms for Babies Act** allows a person to voluntarily surrender a baby to an employee or volunteer working in the emergency department of a Delaware hospital so long as the baby is surrendered alive, unharmed and to a safe place within the emergency department. Abandonment of a baby as provided under the Safe Arms for Babies Act **shall be final 30 DAYS after such abandonment**. Once the abandonment under the Safe Arms for Babies Act is final, the person surrendering the baby will be deemed to have consented (agreed) to the termination of all parental rights, if any, under abandonment grounds. Such consent is irrevocable, meaning that the person cannot change his/her mind. Furthermore, such person will not be legally entitled to notice of, or an ### Appendix A opportunity to participate in, any TPR proceeding involving the child, unless such person demonstrated an intent to exercise parental rights and responsibilities regarding the child before the abandonment became final (within 30 days of the abandonment). ### Frequently Asked Questions About Paternity *the forms referenced in this section are not included in the forms packet. Should you require one of these forms, please see the Family Court Resource Center located in each courthouse. 1) What If The Presumed Father Agrees To Have His Parental Rights (If Any) Terminated But Does NOT Want to Expressly Admit He Is The Father? The presumed birth father does **NOT** have to admit being the father of the child on the **Consent to Termination and Transfer of Parental Rights form**. If he does not want to admit he is the father but he agrees to the termination of any parental rights he may have over the child, he may write on the first blank line on the form: his name and the word "presumed" and circle the word "father." 2) What If The Presumed Father Denies He Is The Father And Refuses To Sign A "Consent To Termination And Transfer Of Parental Rights" Form? If the presumed birth father does **NOT** believe he is the father, denies he is the father, and refuses to sign a **Consent** form agreeing to terminate any presumed parental rights he may have, he should **NOT** sign the **Consent Form** to **Termination and Transfer of Parental Rights form**. Instead, he may sign and have notarized an **Affidavit Denying Paternity** 3) At the time the child was conceived or born, was the birth mother married to a man who was not the father of the child? If the birth mother was married to someone other than the child's father at the time the child was either conceived or born, birth mother's husband must file and Affidavit of Birth Mother's Husband denying paternity. In this affidavit, which must be signed by a notary public, the man to whom the birth mother was married at the time the child was either conceived or born will state that he is not the birth father of the child and will waive notice to any proceeding regarding the TPR over this child. If the birth mother was married to different men at the time the child was conceived and born, and neither man is the father of the child, then each man must sign a separate Affidavit of Birth Mother's Husband Denying Paternity and have their signatures notarized. Similarly, if the birth mother was married to different men at the time the child was conceived and born, and one of the men is NOT the birth father, then the man who is NOT the birth father should sign this Affidavit of Birth Mother's Husband Denying Paternity and have his signature notarized. If the birth mother was married to someone other than the child's father at the time the child was either conceived or born, and you are unable to have this man sign the **Affidavit of Birth Mother's Husband Denying Paternity**, then the Court must provide to this man notice of the TPR Court Hearing. 4) What if you do not know the name and address of the father because the mother knows the name of the biological father but is unwilling to disclose his name (i.e. refuses to tell anyone who the father is)? If the birth father's address and/or name is **UNKNOWN** because the birth mother either does not know his name and/or address or will not tell anyone, the Petitioner must indicate such on their **Petition**. The Petitioner must also file an **Affidavit of Non-Disclosure**, which must be notarized. If the birth mother agrees to have her parental rights terminated and refuses to reveal the birth father or presumed birth father's name and/or address, she must be advised that the adoption proceeding may be delayed or subject to a challenge if a possible father is not given notice of the proceeding. Notice will consist of publication in 2 newspapers, as specified in the Service of Process section on page 18 of this packet. She also must be informed that the lack of information about the father's medical and genetic history may be detrimental to the child. 5) What if you do not know the father's address and name because the mother does not know the name of the biological father? If the Petitioner does not know the father's address and name because mother does not know the name of the biological father, the Petitioner must file an **Affidavit that Biological Father's Name is Unknown**. This form must be notarized. 6) What if you do not know the identity of the birth father? If the birth father is UNKNOWN, then you MUST FIRST get a CERTIFICATE OF SEARCH OF THE REGISTRY OF PATERNITY from the OFFICE OF VITAL STATISTICS. Your licensed adoption agency will perform such search and submit such certificate to the Court on your behalf. The Court will schedule a Court Hearing at which it must be established on the record that the mother and father of the child are not living openly as husband and wife and that they have not done so nor married since the birth of the child. After reviewing a **Social Study and Report**, the Court may dispense with the requirement of the father's consent. ### 7) Is a parent under 18 years old? If so, that parent must be advised by an independent lawyer who is not representing an adoptive parent or agency to which parental rights are being transferred **BEFORE** such minor signs the appropriate Consent form. The **Consent** shall NOT be invalid solely by reason that the parent who signed the **Consent** form is younger than 18 years old at the time of signing.